NASA TECHNICAL NOTE NASA IN D-7042 D1.33626 LOAN COPY: RETURI AFWL (DOGL) KIRTLAND AFB, N. NEUTRAL HELIUM, ATOMIC OXYGEN, AND MOLECULAR NITROGEN DENSITIES FROM THE EXPLORER 32 MASS SPECTROMETERS by C. A. Reber, A. E. Hedin, J. E. Cooley, and D. N. Harpold Goddard Space Flight Center Greenbelt, Md. 20771 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D | Densities from the Explore 7. Author(s) | E. Cooley, and D. N. Harpo
Address
ter
71 | 6. Performing Orga 8. Performing Orga G-1013 10. Work Unit No. 11. Contract or Grain | onization Code anization Report No. ant No. and Period Covered | | | | | |---|---|---|--|--|--|--|--| | National Aeronautics and Washington, D.C. 20546 | Space Administration | 14. Sponsoring Age | | | | | | | 15. Supplementary Notes | | | | | | | | | data on the neutral atmosphere from May 26 to June 1, 19 agreement for molecular new factor of 5 lower than the closed and coated to enhancing significant loss of oxygen and that the absolute oxygen odel to normalize the he | ectrometers on the Explore observe constituents in the algoration with the strongen densities and the model. The ion sources of acce recombination of the at occurred on the walls during gen data are of little geophy lium densities allows the deconditions $(a_p < 16)$ $0 \le 7$ | titude range 286 km
acchia 1965 mode
easured atomic oxy
the mass spectrome
omic oxygen. It is
the brief measure
sical significance.
termination of the | m to 1000 km I shows good gen about a eters were en- likely that a ment period Using the latitudinal | | | | | | [| He] = $[\text{He}]_m (0.85 - 1.1 \times 1)$ | $0^{-2}\lambda)$, | | | | | | | the latitude. The data for an increase in exospheric to | osition 18. Distributio | mic oxygen are bes
, or a much smaller
n a decrease in ator | et fitted with r latitudinal mic oxygen | | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of this page) | 21. No. of Pages | 22. Price * | | | | | | Unclassified | Unclassified | 21. No. of Pages 22. Price* 29 \$3.00 | | | | | | | | • | | |--|---|--| ## CONTENTS | Page | |-------------------------| | RODUCTION 1 | | TRUMENTATION1 | | ΓΑ ANALYSIS5 | | Equatorial Spectrometer | | Polar Spectrometer | | Ambient Densities | | ГА 11 | | CUSSION AND CONCLUSIONS | | KNOWLEDGMENTS | | erences | # NEUTRAL HELIUM, ATOMIC OXYGEN, AND MOLECULAR NITROGEN DENSITIES FROM THE EXPLORER 32 MASS SPECTROMETERS by C. A. Reber A.E. Hedin J. E. Cooley D. N. Harpold Goddard Space Flight Center #### INTRODUCTION The Explorer 32 satellite (Atmospheric Explorer B) was launched on May 25, 1966, to provide direct measurements of aeronomic parameters for study of the structure of the upper atmosphere and ionosphere as a function of time, altitude, geographic location, and solar activity. The measurements and studies made were a continuation of those begun with the aeronomy satellite, Explorer 17. The spin-stabilized satellite was a vacuum-tight, stainless steel sphere that measured 35 inches in diameter with sensors arrayed on the surface (Figure 1). The measurement instruments included three total-density gauges, two electrostatic probes, one ion mass spectrometer, and two neutral mass spectrometers. Also included were optical and magnetic-aspect sensors, magnetic-attitude and spin-rate control systems, and a tape recorder for data acquisition at locations remote from ground receiving stations. Data were obtained in programmed 4-minute "turn-ons." Perigee altitude was 286 km, initial apogee was 2700 km, and the inclination of the orbit plane was 64.6°. The purpose of this paper is to present the data obtained from the neutral mass spectrometers and to present interpretations of the atmospheric phenomena observed. Electronic malfunctions of the logic system of the two spectrometers, possibly precipitated by exposure to radiation at the higher altitudes, caused the instruments to fail in orbit—one after 4 days and the other after 7 days. ## INSTRUMENTATION The neutral composition experiment consisted of two double-focusing, magnetic mass spectrometers and associated electronics. One (equatorial) was mounted on the equator, normal to the spin axis, and the other (polar) was mounted parallel to the spin axis at the "top" of the satellite (Figure 1). The instruments were similar to those flown on Explorer 17 (Reber and Hall, 1966), with the exception of the ion source. The Explorer 17 instruments employed a semi-open ion source to minimize Figure 1—Explorer 32 satellite showing one mass spectrometer located on spin axis (polar) and one mass spectrometer located on spin equator (equatorial). surface collisions, and thus loss of atomic oxygen, for incoming ambient particles. However, difficulties were experienced in focusing the 1.5- to 12-eV incoming particles, which resulted from the 8 km/sec satellite velocity, as well as in correcting for the gas-surface interactions still present. On Explorer 32, the ion source was enclosed in a chamber exposed to the atmosphere through a knife-edged orifice (Figure 2), thus allowing use of the orifice pressure-probe theory (Horowitz and LaGow, 1957) for interpretation of the data. To facilitate the measurement of atomic oxygen, the surfaces of the ion source and chamber interior were silver plated and oxidized in an atomic-oxygen beam to enhance recombination of atomic oxygen (Greaves and Linnett, 1958).* In the altitude range of the satellite, where ambient molecular-oxygen density should be less than 5 percent of the ambient atomic-oxygen density (CIRA, 1965), ambient atomic oxygen can be determined from a combination of the observed (recombined) molecular oxygen in the ion source and the remaining atomic oxygen. In order to detect ions of various mass-to-charge ratios, the spectrometers employed a set of seven different collector cups, rather than varying either the analyzer magnetic field or ion energy, and an electrometer amplifier was switched from one collector to another. The electrometer had two sensitivity ranges which differed by a factor of 100. The noise level, with a 10^{12} - Ω feedback resistor, was less than 1 mV, and the total dynamic range was greater than 10^6 . Two different output signals were provided simultaneously to the telemetry system; one was related linearly to the electrometer output ^{*}Harpold, D. N., and Reber, C. A., "A Mass Spectrometric Technique for Measurement of Atomic Oxygen in the Earth's Upper Atmosphere," NASA-GSFC Document X-621-68-409, 1968. Figure 2—Complete mass spectrometer system. (the so-called biased output), and the other used a logarithmic amplifier to compress the output range to 0 to 5 V for the telemetry system. Figure 3 is a photograph of flight data showing the logarithmic outputs from the equatorial and polar instruments. The electronic logic systems for the two sensors could run independently but were normally synchronized to the spacecraft telemetry clock, thus allowing for simultaneous sampling of the various gases by the two systems. The dwell-time on a specific mass and sensitivity range was 2.4 sec to ensure complete sampling over the 2.0-sec spin period of the satellite. The time for one complete cycle of 15 logic steps was 36 sec. The first four steps of the cycle were the rezero operation (to cancel the approximately 1-mV/min zero drift of the electrometer) and the low- and high-sensitivity zero levels; then came measurements of the ion currents at mass numbers 2, 4, and 14 (high sensitivity only) and 28, 32, 16, and 18 (both low and high sensitivity). Every third cycle, an eight-step calibration voltage staircase was applied to the input of the logarithmic amplifier. Following the calibration, the normally grounded exit slit of the ion source was switched to the input of the electrometer to provide a measure of the total ion current. For calibration, the spectrometers were placed on an ultrahigh vacuum system and, after baking at 350° C for 12 hours, a residual pressure in the 10⁻¹⁰-torr region was attained. Samples of pure gases (molecular nitrogen, oxygen, hydrogen, or helium) were introduced in small increments through a leak valve, and outputs of the spectrometers and a set of pressure gauges were recorded simultaneously. Two separate calibrations were conducted with all four gases, and spectrometer sensitivities were consistent to within 2 percent. The ionization gauges had been previously calibrated against a McLeod Figure 3—Logarithmic amplifier output for the equatorial and polar mass spectrometers. Note the large modulation on equatorial spectrometer output caused by the spinning motion of the satellite. absolute pressure gauge through the use of the Florescu method of pressure reduction (Florescu, 1962).
Several of the calibrated gauges have been used in the calibration of the omegatron and quadrupole mass spectrometers flown on the Thermosphere Probe rocket series (Spencer et al., 1965) and the neutral mass spectrometer flown on the Geoprobe rocket.* The ion gauges were also compared with the ion gauges used for calibrating the total pressure gauges flown on Explorer 32,† and a small adjustment (14.5 percent) in spectrometer sensitivity was made to bring the two types of instruments into agreement. The mass spectrometer sensitivity for atomic oxygen was obtained from the molecular-oxygen calibration and the relative ionization cross sections of atomic and molecular oxygen (Fite and Brackmann, 1959). As a test of the spectrometer calibration, both air and equal parts of molecular nitrogen and oxygen were introduced into the system; the measured ratios agreed to within 3 percent of the known sample ratios. After calibration, the spectrometers were baked for approximately 20 hours at 250° C on an ion-pumped system, then pinched off and held under vacuum by a 0.15-l/sec ion pump located on the break-off hat. Pumping continued until just prior to launch. After the satellite entered into orbit, pyrotechnic chisels on the break-off hats fractured the ceramic seals and the hats were ejected, exposing the inlet orifices to the ambient atmosphere. 7 ^{*}Cooley, J. E., and Reber, C. A., "Neutral Atmosphere Composition Measurement Between 133 and 533 Kilometers from the Geoprobe Rocket Mass Spectrometer," NASA-GSFC Document X-621-69-260, 1968. †Newton, G. P., private communication, 1968. ## DATA ANALYSIS ## **Equatorial Spectrometer** The basic analysis procedure for the equatorial spectrometer data consisted of transforming the logarithmic-amplifier output voltages to electrometer output voltages, fitting the spin modulated data with a standard F(S)-type curve, and calculating ambient density with the amplitude of the modulation and the sensitivity determined from laboratory calibrations. A segment of data for a given mass sample includes 96 values of the biased output voltage and logarithmic-amplifier output voltage. A predetermined number of points at the beginning and end of each data segment were eliminated to avoid electronic switching transients. There were 56 usable points for each segment of mass 2, 4, and 14, and 79 points for each segment of the other masses. For these points, the logarithmic-amplifier and biased-output voltages were transformed to electrometer output voltages. The function for transforming the logarithmic output to electrometer output was based on the eight calibration voltages telemetered in the middle of each turn-on, and consisted of segments of conic sections, used as interpolation curves between the calibration points. Electrometer output voltages determined from the biased output and logarithmic-amplifier output agreed to within 2 percent when the electrometer output was large enough to be accurately determined from the biased output. The relation between ion-source number density and ambient number density was taken to be (Horowitz and LaGow, 1957) $$n_g = n_a \frac{c_a}{c_g} F(S) , \qquad (1)$$ where n_{σ} = ion-source number density, n_a = ambient number density, c_a = mean speed of ambient particles, c_{σ} = mean speed of particles in ion source, $$F(S) = \pi^{1/2} [S(1 + \operatorname{erf} S) + \exp(-S^2)],$$ and S = ratio of vehicle velocity (normal to orifice) to most probable speed of ambient particles. Equation 1 applies directly for obtaining $n_a(\text{He})$ from the mass 4 peak, $n_a(N_2)$ from the mass 28 or 14 peak, and atomic oxygen from the mass 16 peak (after correction for ion contributions from electron bombardment of molecular oxygen in the source). With the assumption that the mass 32 peak was due to recombined atomic oxygen in the source, the related ambient atomic oxygen (which must be added to that determined from the mass 16 peak) was found by use of mass 16 in the calculation of c_a and S, mass 32 in calculation of c_g , and by introduction of a factor of 1/2 on the right side of Equation 1 to account for the atomic flux into and the molecular flux out of the chamber. The ambient atomic-hydrogen density was calculated by use of the mass 2 peak only and with the assumption that recombination was complete. In actual practice, the method of least squares was used to fit the electrometer output voltages with the following formula: $$y = \{q_1 + q_2 F[S_m \cos \omega (t - q_3)]\} R(t - q_3), \qquad (2)$$ where S_m = maximum speed ratio in spin cycle, ω = angular spin rate of satellite, t = time of measured output voltage, y = calculated output voltage, q_1, q_2 = parameters to be determined from the least squares fit, and $R(t-q_3)$ = repeller correction factor. If Equation 1 is compared with Equation 2, it is seen that q_1 is proportional to a constant gas background, q_2 is proportional to the ambient density, and q_3 is the time of maximum output voltage. The constant of proportionality is the spectrometer sensitivity determined in the laboratory times the ratio c_a/c_g . Minor corrections were made for slight changes in the electron-emission current, electronics temperatures, and high-voltage values recorded during the flight. A major correction for variations in repeller voltage was sometimes required, as indicated in Equation 2 and discussed in detail in the following paragraph. The voltage on the ion-source repeller electrode was found to decrease by up to 35 V during several turn-ons, with maximum deviation at maximum ram and no deviation at the anti-ram point. The amplitude of the repeller-voltage variation was closely correlated with electron density as determined by the electron-temperature probe experiment.* Apparently, the variation was caused by electrons, drawn to the repeller electrode, flowing through the high-impedance voltage-divider string. Since the housekeeping-data output reported the repeller voltage only once for every 64 main data points, the form of the repeller variation over a spin cycle was determined by superposition of data from a large number of cycles. The repeller-voltage variation with time in the spin cycle was then approximated by several straight lines to provide a voltage at any required time (Figure 4). The effect of the repeller variation on spectrometer sensitivity was investigated in the laboratory through use of the backup flight instrument. The spectrometer sensitivity as a function of repeller voltage was determined for each mass peak and approximated, for calculation purposes, by a second-degree polynomial (Figure 5). The repeller correction factor indicated in Equation 2 is thus a combination of sensitivity as a function of repeller voltage and repeller voltage as a function of time. In Figure 6, the measured data points for a segment of mass 28 data taken near perigee are compared with the curve determined from the least squares fit. The agreement is satisfactory for data ^{*}Brace, L. H., private communication, 1968. Figure 4—Repeller voltage deviation during a spin cycle. Error bars indicate variability of deviation from one spin cycle to another. taken below 400 km. However, above 500 km, the measured points do not follow an F(S) curve (Figure 7). Thus, above 400 to 500 km, the amplitude of the modulation does not represent ambient gas density. In fact, the amplitude varies with height in a manner similar to the variation of electron density with height. If the shape of the modulation (i.e., a significant signal at the 90° points) is also considered, it is speculated that the modulation is the result of ions or neutrals released from surfaces near or in the ion source by ambient electrons drawn into the source region by the repeller electrode. The gas-modulation curve at the higher altitudes is also very similar to the variation of repeller voltage with spin angle, as noted earlier. These spin-modulation anomalies are apparent also on the mass 14, 16, and 32 peaks beginning at about the same altitude range. The mass 4 peak data show no detectable deviations from F(S) at any altitude. The mass 2 peak appears to have a spin-modulation shape at all altitudes, which is similar to the mass 28 peak modulation above 500 km; however, because of a large initial transient, the shape is not defined as well as the mass 28 peak. There is no detectable maximum signal at maximum ram above 1500 km for any of the masses; but, for masses 16 and 28, there is a small maximum which appears at the time the sun shines most directly into the source. The accuracy of the ambient densities from the equatorial spectrometer is primarily limited by the uncertainty in the repeller correction factor. A minimum uncertainty of 10 percent was assumed, and any deviation of the sensitivity from nominal because of the repeller correction was taken to have an accuracy of 50 percent. On this basis, typical density uncertainties as a result of the repeller Figure 5—Effect of repeller voltage change on the relative sensitivity of the mass 28 peak. The normal operating voltage was 519 V. Similar effects were observed for all masses. Figure 6—Electrometer output voltage for mass 28 taken near perigee (altitude less than 400 km). Note the satisfactory agreement between measured values and least square F(S) fit. Figure 7—Electrometer output voltage for mass 28 taken at an altitude greater than 500 km. Note the poor agreement between measured values and least square F(S) fit. correction were 12 percent for mass 2; 15 percent for masses 4, 14, and 32; and 25 percent for masses 28 and 16. On some turn-ons, the repeller correction became very large, particularly for masses 28 and 32, and these data have been excluded from data summaries given later. Less important density uncertainties were the 2 to 3 percent from the least squares fit and digital nature of the data transmission (except 12 percent for mass 4), less than
4 percent from uncertainty in angle of attack, and 2 to 3 percent from uncertainty in the logarithmic-amplifier calibration. ## Polar Spectrometer The analysis procedure for the polar spectrometer included transformation of the logarithmic-amplifier output voltage to electrometer output voltage, determination of source density from the average output voltage, subtraction of background density, and calculation of ambient density by an appropriate F(S) value in Equation 1. A segment of data for a given mass sample includes 48 data points. After elimination of transients, there were 27 points for mass 2 and 4; 32 points for mass 14; 35 points for low-sensitivity mass 16, 18, 28, and 32; and 41 points for the corresponding high-sensitivity data. Electrometer output voltages determined from the biased output and logarithmic-amplifier output agreed to within 3 percent. The method of least squares was used to fit the electrometer output voltages with the following formula: $$y = q_1 + q_2 \cos [\omega (t - q_3)]. \tag{3}$$ In this case, q_1 is proportional to the source density, q_2 is the amplitude of a small (5 to 20 percent) sinusoidal modulation, and q_3 is the time of maximum signal. The cause of the modulation on the polar spectrometer data is not completely understood. The parameter q_2 is roughly proportional to q_1 at all altitudes. A small (1-degree) misalignment of the spectrometer axis from the spin axis would be consistent with most of the low-altitude data but would not explain high-altitude data; there, ambient nitrogen, for example, should be negligible when compared with the residual gas in the spectrometer, and the ratio of q_2 to q_1 should go to zero. The electrometer zero level was subtracted from the average voltage q_1 for each mass peak and the result converted to source density through use of the laboratory-determined sensitivity and an average repeller correction. Source densities above 1000 km were assumed to indicate the residual gas level in the spectrometer, and mean values were determined and subtracted from the lower-altitude data. The background varied with time from the beginning of each filament turn-on, so an appropriate value was used for each cycle (Figure 8). Because of a wide spread in the high-altitude source densities, the background is taken to be accurate to within ± 50 percent. The ambient density was calculated from the net source density with Equation 1, with the same assumptions for mass 32 data as described for the equatorial spectrometer. Figure 8—Background densities for polar spectrometer as a function of time from each filament turn-on. The accuracy of the ambient densities from the polar spectrometer is primarily limited by the uncertainty in the repeller correction factor and the angle of attack. Typical density uncertainties that resulted from the repeller correction were 15 to 20 percent for all masses. Density error due to angle-of-attack uncertainty was about 10 percent. For the data below 500 km, the error from the background correction was generally less than 1 percent, except for 10 to 20 percent for mass 16. Other density uncertainties were from 2 to 3 percent resulting from the least squares fit and digital nature of data transmission, about 3 percent from the log calibration, and from 1 to 3 percent from the electrometer zero subtraction for masses 2 and 4. #### **Ambient Densities** The ambient densities obtained from the two spectrometers were combined in a weighted average, with weights equal to the inverse square of the net density uncertainties for each spectrometer. The total atomic-oxygen density was calculated for each spectrometer separately by addition of the results from the mass 32 and 16 peaks, and the total densities for each spectrometer were then averaged. For helium and total oxygen, there were only two values to be averaged—one from each spectrometer. For molecular nitrogen, the density from the mass 14 peak was interpolated to the high-sensitivity mass 28 peak time and averaged with the high-sensitivity result, giving a total of four values to be averaged. If the high-sensitivity output was saturated, the low-sensitivity value was used. The uncertainties in the final density were taken as the larger of two determinations. The first was the standard error of the mean determined from the variance of the numbers averaged; the second was evolved by application of the standard method of propagating errors from the individual densities through the averaging formula. The densities for helium and molecular nitrogen were relatively consistent from the two spectrometers, and typical net uncertainties ranged from 15 to 25 percent for helium and about 10 percent for molecular nitrogen. Polar-spectrometer atomic-oxygen densities were from 40 to 100 percent above equatorial-spectrometer values, and net uncertainties ranged from 15 to 35 percent. Atomic-oxygen results have an additional uncertainty because of the unknown amount of absorption possible on the spectrometer walls; thus, densities given are likely to be below the true density. Finally, when taken as absolute number densities, there is an additional contribution to all the density uncertainties of about 16 percent, based on determination of absolute pressure and spectrometer sensitivity in laboratory calibration. The altitudes to which the data are assigned are precise to within 1 km. ## **DATA** The relationship between local time, altitude, and latitude for the first week of operation of Explorer 32 is shown in Figures 9 and 10. It can be seen that most of the useful data were acquired between 0700 and 1500 hours local time and from the equator north to about 65°. Table 1 contains data for all altitudes below 625 km and include the turn-on number (TO), date, Greenwich mean time (UT), altitude (ALT), latitude (LAT), longitude (LONG), local solar time (LT), number densities from the equatorial spectrometer (MS1) and polar spectrometer (MS2), average density (AVG DEN), and the percent errors (ERR). The densities and uncertainties were determined as Figure 9-Altitude versus satellite local time. described in the last section for helium from mass 4, molecular nitrogen from masses 14 and 28, and atomic oxygen from masses 16 and 32. The 16 percent uncertainty in absolute density, due to the uncertainty in laboratory calibrations, has not been included in the figures given in the tables. The average densities are plotted as a function of altitude in Figure 11. The densities from each cycle were also interpolated to a common altitude (that of mass 28) so that the total mass density and mean molecular weight could be calculated. These are tabulated in Table 2; total mass density is plotted as a function of altitude in Figure 12. The uncertainty in the total mass density ranges from 25 to 30 percent. ## **DISCUSSION AND CONCLUSIONS** The ratio of total mass density to density derived from the pressure gauges on Explorer 32* is shown in Figure 13. The ratio is relatively consistent between turn-ons, certainly within overall expermental error. However, as a whole, the mass-spectrometer densities are 40 to 50 percent below the pressure-gauge values; no satisfactory explanation for this difference has been found. The ion gauges used for calibrating the mass spectrometers and those used for calibrating the flight pressure gauges were compared, and the spectrometer sensitivities were adjusted slightly to be consistent with the flight pressure gauges. As discussed below, the measured atomic-oxygen density may well be too low. If the oxygen density were higher by a factor of 4, the total density discrepancy would be eliminated. ^{*}Newton, G. P., private communication, 1968. Figure 10-Latitude versus satellite local time. The ratios of measured number densities to the Jacchia 1965 model densities (Jacchia, 1965) are shown in Figure 14 for molecular nitrogen and atomic oxygen. The atomic-oxygen density is a factor of 3 to 6 lower than that of the model. It is very likely that there was a significant loss of this reactive gas on the walls of the thermalization chamber; thus, the absolute densities have little geophysical significance.* A preliminary analysis of data from the mass spectrometer on OGO 6 (which has a gold antechamber surface) indicates a stabilization time of several weeks for atomic oxygen; during this time the indicated amount of oxygen increased by more than a factor of 5. From the Explorer 32 data, it is not clear that the surfaces stopped absorbing oxygen during the 1-week period of operation. ^{*}The nature of these surfaces and their treatment is discussed by Harpold and Reber, NASA-GSFC Document X-621-68-409, 1968. ## Table 1a-Helium density (NUM/CM3). ## HELIUM DENSITY(NUM/CM3) | UT | ALT LAT | r LONG | LT | MS1 DEN | FRR | MS2 DEN | EPR | | ERR | |---------------------------|------------------------|------------------|----------------|----------------------|--------------|----------------------|------------|----------------------|------------| | TO DATE (HRS) | | (DEG) | (HRS) | 4 PEAK | (%) | 4 PEAK | (x) | AVG DEN | (%) | | | | | | | | | | | • • • • | | 8 5/26/66 1.936 | 588. 63. | 7 -163.8 | 15.01 | 2.93E 05 | 38∙ | 2.74E 05 | 25• | 2.79E 05 | 21. | | 1.946 | 618. 63.0 | -159.0 | 15.35 | 2.44E 05 | 42. | 2.32 05 | 26. | 2.35E 05 | 22. | | | | | | | | | | • | - | | 11 5/26/66 7.374 | | 3 -349.8 | 8.05 | 9.00E 05 | 23. | 1.09E 06 | 16. | 1.01E 06 | 13. | | 7.384 | | -348.9 | 8.12 | 1.06E 06 | 22. | 1.15E 06 | 15. | 1.12E 06 | 13. | | 7.394 | | 7 -348.0 | 8.19 | 1.01E 06 | 23. | 1.23F 06 | 16. | 1.14E 06 | 13. | | 7.410 | | 3 -346.5 | 8.31 | 1.27E 06 | 21. | 1.35E 06 | 18. | 1.31E 06 | 14. | | 7•420 | | 345.5 | 8.39 | 1.45E 06 | 19. | 1.36E 06 | 19. | 1.40E 06 | 14. | | 7.430 | 408. 17.6 | 3 -344.5 | 8.46 | 1.42E U6 | 17. | 1.43E 06 | 20• | 1.43E 06 | 13. | | 14 5/26/66 13.150 | 6190.0 | -79.8 | 7.83 | 8.92E 05 | 22. | 1.13E 06 | 16. | 1.02E 06 | 13. | | 13.160
 589. 2.1 | | 7.90 | 7.62E 05 | 23. | 1.16E 06 | 17. | 9.38E 05 | 21. | | 13.177 | 541. 5.7 | | 8.01 | 9.58E 05 | 22. | 1.17E 06 | 18. | 1.06E 06 | 14. | | 13.167 | 514. 7.8 | | 8.08 | 9.74E 05 | 21. | 1.22E 06 | 19. | 1.08E 06 | 14. | | 13.197 | 438. 10.0 | | 8.15 | 1.04E 06 | 19. | 1.21E 06 | 20. | 1.11E 06 | 14. | | | | | | | | | | | | | 15 5/26/66 15.250 | 298. 36.4 | -91.1 | 9.17 | 7.40L 05 | 20. | 7.47F 05 | 22. | 7.43E 05 | 15. | | 15.260 | 293. 38.5 | -89.0 | 9.29 | 5.34E 05 | 23. | 7.59E 05 | 20. | 6.22E 05 | 18. | | 15.277 | 288. 42.1 | -86.6 | 9.50 | 6.75E 05 | 22. | 5.92E 05 | 21. | 6.26E 05 | 15. | | 15.287 | 288. 44.2 | | 9.64 | 0.0 | 0. | 5.48E 05 | 20. | 5.48E 05 | 20. | | 15.297 | 290. 46.2 | -82.6 | 9.79 | 5.46E 05 | 23• | 5.59E 05 | 20. | 5.53E 05 | 15. | | 18 5/27/66 1.123 | 637 46 4 | 146 7 | | A 045 05 | 2.0 | 7 705 05 | | 7 075 05 | | | 18 5/27/66 1·123
1·133 | | -165.7
-160.3 | 14.08
14.44 | 4.04E 05
4.59E 05 | 28 •
26 • | 3.78E 05 | 32.
31. | 3.93E 05
4.52E 05 | 21.
20. | | 1.143 | | -155.2 | 14.80 | 3.34E 05 | | 4.43E 05 | 34. | 3.66E 05 | 23. | | 10145 | 3900 0380 | -13312 | 14.00 | 3.345 03 | 30. | 44372 03 | 34. | 3.665 03 | 23. | | 20 5/27/66 2.694 | 600. 1.2 | -284.1 | 7.75 | 1.07E 06 | 19. | 1.36E 06 | 20. | 1.17E 06 | 14. | | 2.704 | | -283.2 | | 1.48E 06 | 19. | 1.72E 06 | 19. | 1.58E 06 | | | 2.714 | | -282.4 | 7.89 | 1.56E 06 | 18. | 1.84E 06 | 20. | 1.66E 06 | 13. | | 2.731 | 497. 9.1 | -280.9 | 8.00 | 1.75E 06 | 20. | 2.01E 06 | 22. | 1.85E 06 | 15. | | 2.741 | 472. 11.3 | -280.0 | 8.08 | 1.67E 06 | 34. | 2.04E 06 | 22. | 1.90E 06 | 19. | | 2.751 | 448. 13.5 | -279.0 | 8.15 | 4.74E 06 | 73• | 2.10E 06 | 22. | 2.15E 06 | 21. | | | | | _ | | | | | | | | 25 5/27/66 10.668 | 307. 52.3 | | 10.17 | 1.52E 06 | 17. | 1.83E 06 | | | 13. | | 10.678 | 317. 54.1 | | 10.37 | | 18. | 1.71E 06 | 20• | | 13. | | 10.688 | 327. 55.8 | | 10.59 | 1.58E 06 | 18. | 1.62E 06 | 20. | 1.60E 06 | 14. | | 10.705
10.715 | 349. 58.4
364. 59.8 | | 11.00 | 1.46E 06
1.23E 06 | 19. | 1.39E 06 | 21. | 1.43E 06 | 14. | | 10.715 | 381. 61.1 | | 11.57 | 1.23E 06 | 19. | 1.38E 06
1.28E 06 | 21. | 1.29E 06 | 14. | | 100 725 | | | | 1.555 | 1.40 | 1.0205 00 | 21. | 1.24E 06 | 14. | | 28 5/27/66 14.437 | 313. 31.7 | -85.3 | 8.75 | 2.37E 06 | 61. | 2.07E 06 | 22. | 2.10E 06 | 21. | | 14.447 | 304. 33.9 | -83.9 | 8.85 | 2.49E 06 | 41. | 2.12E 06 | 22. | 2.18E 06 | 19. | | 14.457 | 298. 36.1 | -82.4 | 8.96 | 1.99E 06 | 28. | 1.958 06 | 22. | 1.97E 06 | 17. | | 14.473 | 290. 39.7 | -79.7 | 9.16 | 2.37E 06 | 16. | 1.98E 06 | 21. | 2.19E 06 | 13. | | 14.483 | 288. 41.9 | -78.0 | 9.29 | 1.75E 06 | 14. | 1.93E 06 | 21. | 1.80E 06 | 12. | | 14.493 | 288. 43.9 | -76.1 | 9.42 | 1.73E 06 | 15. | 1.69E 06 | 21. | 1.72E 06 | 12. | | | | | | | | | | | <u>-</u> | | 33 5/27/66 22.033 | 599. 1.1 | | | 7.77E 05 | 22. | 1.29E 06 | | 9.72E 05 | 26. | | 22.043 | 569. 3.3 | -62.4 | 7.65 | 1.12E 06 | 21. | 1.36E 06 | 18. | 1.24E 06 | 14. | ## Table 1a—Continued. ## HELIUM DENSITY(NUM/CM3) | | | UT | ALT | LAT | LONG | LT | MS1 DEN | N ERR | MS2 DEN | ERR | | ERR | |----------|---------------|------------------|----------------------|--------------|----------------|-------------|---------|---------------|-------------|--------|------------|--------------------| | TO | DATE | (HRS) | (KM) | | (DEG) | | 4 PEAR | | 4 PEAK | (%) | AVG DEN | (%) | | | | | | | | | | | | | | • | | 39 | 5/28/66 | | 295. | 48.5 | -62.3 | | 1.44E_(| - | | | 1.47E 06 | 12. | | | | 13.734 | 301. | 50.5 | -59.8 | 9.75 | 1.45E | | 1.38E 06 | | 1.42E 06 | 12. | | | · · | 13.744 | 308. | 52.3 | — | 9.94 | 1.29E | | 1.44E 06 | | 1.34E 06 | 12. | | | | 13.760 | 325. | 55.3 | -52-1 | 10.29 | 1.08E (| | 1.19E 06 | | 1.12E 06 | 15. | | | | 13.770
13.780 | 337 <u>.</u>
351. | 56.9
58.4 | -48.8
-45.1 | 10.52 | 1.63E (| -· ·· | 1.24E 06 | | 1.42E 06 | 13. | | | | 13.760 | 331. | 3004 | -4364 | 10011 | 10120 | ,,, | 1.092 00 | ~1• | 10112 00 | 13. | | 42 | 5/28/66 | 21.539 | 390. | 61.5 | -152.4 | 11.38 | 7.91E | 5 19. | 5.04E 05 | 27. | 7.07E 05 | 16. | | | | 21.549 | 409. | 62.5 | -147.6 | 11.71 | 5.59E | 22. | 4.42E 05 | 25. | 4.94E 05 | 17. | | | | 21.559 | 430. | 63.3 | -142.7 | 12.05 | 6.09E | 21. | 5.66E 05 | 24. | 5.89E 05 | 16. | | | | 21.576 | | | -133.9 | .12.65 | 5.69E | | 5.12E 05 | | 5.37E 05 | 16. | | | | 21.586 | 491. | | -128.4 | | 4.68E | | 4.14E 05 | | 4.40E 05 | 18. | | | | 21.596 | 517. | 64.7 | -122.9 | 13.40 | 3.67E | 28• | 2.70E 05 | 33. | 3.12E 05 | 21. | | 46 | 6420466 | 1 404 | 607 | 47 - | -16E A | 14.47 | 3.40E (| 15 30. | 0.0 | | 3 405 05 | 30 | | 46 | 3153100 | 1.494 | 003• | 03.0 | <u>-165.4</u> | 14.47 | 3.49E (| 30. | 0.0 | , 0 •, | 3.49E_05 | 30. | | 47 | 5/29/66 | 6.907 | 605. | 0.4 | 5.5 | 7.28 | 8.23E | 05 21. | 8.98E 05 | 19. | 8.61E 05 | 14. | | | | 6.917 | 575. | 2.6 | 6.4 | 7.34 | 9.05E | | 1.19E 06 | | 1.04E 06 | 14. | | | | 6.927 | 546. | 4.7 | 7.3 | 7.41 | 1.24E | | 1.35E 06 | | 1.30E 06 | 13. | | | | 6.944 | 501. | 8.3 | 8.7 | 7.53 | 1.18E | 06 20• | 1.34E 06 | 17. | 1.26E 06 | 13. | | | | 6.954 | 476. | 10.5 | -311.2 | 7.60 | 1.27E | 20. | 1.53E 06 | 18. | 1.40E 06 | 13. | | | | 6.964 | 452 • | 12.7 | -349.4 | 7.67 | 1.38E | 20. | 1.66E 06 | 18. | 1.51E 06 | 13. | | | | | | | | | | | | | | | | 48 | 5/29/66 | | 290 | 46.1 | | | 1.98E | | 1.71E 06 | | 1 • 88E 06 | 12. | | | | 9.060 | 294. | 48.1 | 4.6 | 9.36 | 1.81E | | 1.57E 06 | | 1.71E 06 | 13. | | | | 9.077 | _304. | _ 51 • 3 | | 9.66 | 1.80E_0 | | | | | 15. | | | | 9.087 | 313. | 53.1 | | 9.85 | 1.45E | | 1.30E 06 | | 1.38E 06 | 13. | | | | 9.097 | 323. | 54.9 | 14.5 | 10.00 | 1.52E (| 06 14. | 1.06E 06 | 25• | 1.34E 06 | 17. | | 57 | 5/30/66 | 11.920 | 587. | 1.4 | -72.9 | 7.06 | 7.00E | 05 23. | 0.0 | 0. | 7.00E 05 | 23. | | <u> </u> | | 11.930 | 558. | 3.6 | | 7.13 | 7.80E | | 0.0 | 0. | 7.80E 05 | 22. | | | | | | | | | | | - • - | | | | | 59 | 5/30/66 | | 331. | 27.5 | -90.4 | 7.95 | 1.73E | 06 14• | 0.0 | 0. | 1.73E 06 | 14. | | | | 13.983 | 319. | 29.8 | -89.1 | 8.04 | 1.66E 0 | | 0.0 | 0. | 1.66E 06 | 16. | | | | 13.993 | 309. | 32.0 | -87.8 | 8.14 | 1.75E | 06 14. | 0.0 | 0. | 1.75E 06 | 14: | | | | 14.010 | 297. | 35.6 | 85.4 | 8.32 | 1.71E | 06 13. | 0.0 | 0. | 1.71E 06 | 13. | | | | 14.020 | 292. | 37.8 | -83.8 | 8.43 | 1.63E (| | 0.0 | 0. | 1.63E 06 | 13. | | | - | 14.030 | 289. | _40.0 | 82 <u>•</u> 2 | <u>8.55</u> | 1.63E | 06 16. | 0.• 0 | 0•. | 1.63E_06 | 16. | | 69 | 5/31/66 | 0-407 | 305 | 51.2 | _3 ^ | 0 22 | 1.30E (| 06 35. | 0.0 | 0. | 1 705 05 | 3.5 | | .00 | 3/31/66 | 9.434 | 314. | 53.0 | -3.0
-0.2 | 9.42 | 1.15E | | 0•0
0•0 | 0. | 1.30E 06 | 3 <u>5.</u>
22. | | | | | 324. | 54.8 | | | 1.05E | | | | 1.05E 06 | | | - | ·· · | 9.460 | 345. | 57.5 | | 10.02 | 1.27E | | 0.0 | 0. | 1.27E 06 | 28. | | | | 9.470 | 360. | 58.9 | _ | 10.28 | 1.03E | | | 0. | 1.03E 06 | 21. | | | | 9.480 | 376. | 60.3 | 16.3 | 10.56 | | | 0.0 | 0. | 9.39E 05 | 21. | | | | | | | | _ | | | | | 2222 | | | 73 | 5/31/66 | 21.089 | 388. | 61.0 | -156.7 | 10.65 | 3.24E | 05 33· | 0.0 | Ō. | 3.24E 05 | 33. | | | | 21.099 | 407. | | -152-1 | 10.96 | | | 0 <u>•0</u> | 0. | | 29. | | | | 21.109 | 427. | | -147.2 | 11.30 | 2.82E (| | 0.0 | 0. | 2.82E 05 | 33. | | | | 21.126 | 464. | | -138.6 | | 2.96E | | 0.0 | 0. | 2.96E 05 | 30. | | | | 21.136 | 488. | | -133.1 | 12.26 | 3.06E (| | 0.0 | 0. | 3.06E 05 | 30. | | | | 21.146 | 514. | 64.7 | -127.7 | 12.64 | 3•36E (|)5 <u>33•</u> | | 0 • | 3.36E 05 | 33. | ## NITROGEN DENSITY(NUM/CM3) | | | UT | ALT | LAT | LONG | LT | MSI DEN | ERR | MS1 DEN | ERR | MS2 DEN | ERH | MS2 DEN | ERR | | E₽R | |-----|-----------|--------|--------|--------|----------|-------|----------|-------|-----------|-------|----------|-----|-----------|-------|---------------|------| | TO | DATE | (HRS) | (KM) | (DEG) | (DEG) | (HKS) | 14 PEAK | (X) | 28 PEAK | (%) | 14 PEAK | (X) | 29 PEAK | (x) | AVG DEN | (X) | 8 | 5/26/66 | 1.937 | 5.44. | 63.6 | ~162.9 | 15.08 | 6-27E 06 | 15. | 3.52E 06 | 16. | 2.23E 06 | 31. | 3.11E 06 | 36. | 3.57E 36 | 21. | | • | 37 207 00 | 1.947 | | | -158.0 | | | | | 15. | | | 2.17E 06 | | 2.49E 06 | | | | | 10,74. | 0240 | 0 | 13010 | 13041 | 0.0 | • | 2.541 00 | | 0.0 | •• | 201/1 00 | • • • | 2.430.00 | | | | 5/26/66 | * 77: | 6 4 0 | دے | -349.7 | 2.07 | " 7:5 A6 | 144 | 3.47E 06 | 1.4 | (. A | 0 | 2.39E 06 | 4.0 | 3.64E 06 | 1.4 | | -11 | 3/20/00 | 7.383 | | | -348.8 | | 6.29E 06 | | | 17. | | | 2.25E 06 | | 4.00E 06 | 28. | 7.395 | | | ~347.9 | | 1.09E 07 | | | | 3.45E 06 | | | | 3.93E 06 | 31 • | | | | 7.412 | | | ~346.3 | - | 1.08E 07 | _ | 1.06E 07 | 22• | 0.0 | 0. | 3.89E 06 | 22. | 5.41E 06 | 37. | | | | 7.422 | | | -345.3 | 8.40 | 2.10F 07 | | 2.09E 07 | | | | | | | 49. | | | | 7.432 | 404. | 18.2 | ~344.5 | 9.48 | 2.54£ 07 | 23. | 5.79E 07 | 50. | 0.0 | 0. | 5.70E 06 | 32. | 1.20F 07 | 43. | 14 | 5/26/66 | | | | -79.6 | | | | | | 1.15E 06 | | | | | 20. | | | | 13.162 | 583• | 2.5 | -78.8 | 7.91 | 4.69E 06 | 16. | 4.17E 06 | 16. | 2.04E 06 | 28. | 1.20L 06 | 56. | 2.86E 06 | 28. | | | | 13.179 | 535 • | 6.1 | -77.3 | 8.03 | 5.23E 06 | 18. | 7.25E Je | 19. | 3.79E 05 | 17. | 2.31E 06 | 28. | 3.78E 06 | 22. | | | | 13.189 | 509. | 6.3 | -76.4 | 9.03 | 9.74E 06 | 20. | 1.015 07 | 22. | 5.13E 06 | 15. | 3.01E 06 | 25. | 4.75E 06 | 26. | | | _ | 13.199 | 483. | 10.4 | -75.5 | 8.17 | 3.96E 06 | 25. | 1.50F 07 | 29. | 6.55E 06 | 20. | 4.04E 06 | 25. | 5.75E 06 | 24. | 15 | 5/26/66 | 15.252 | 296. | 36.8 | -90.6 | 9.20 | 1.916 08 | 16. | 2.70E 08 | 27. | 2.37E 03 | 15. | 2.51E 08 | 21. | 2.22E 08 | 9. | | | | 15.262 | 292. | 38.9 | -89.2 | 9.31 | 2.23E 08 | 17. | | | 2.32t 08 | | | | | 9. | | · | | 15.279 | 288. | | -86.3 | | 2.68E 08 | | | | 3.38E 08 | | | | 3.11E 08 | 8. | | | | 15.239 | | | - 54 . 3 | |
 | | | 3.48E 08 | | | | | 9. | | | | 15.299 | | | | | | | | | 3.36F 08 | | | | 3.19E 08 | 11. | | | | 1002// | _, | | 021- | 7.00 | 20.02 | | 507712 00 | ••• | | | | | 00.52 | | | 1.8 | 5/27/66 | 1.125 | 530. | 64.5 | -154.6 | 14.15 | 3-47F 06 | 14. | 5-115 06 | 15. | 3.31E 06 | 42. | 3-12F 06 | 68. | 3.33F 06 | 11. | | • • | 3, 21, 00 | 1.135 | 506. | | -159.3 | | | | | | 2.54F 00 | | | | 3.17E 06 | 10. | | | - | 1.145 | | | -154.2 | | | | | | 0.0 | | | | 3.39E 06 | | | | | 10143 | 5950 | 0310 | -13462 | 14.00 | 0.0 | • | 3.336 00 | 10. | 0.0 | • | 2.101. 00 | 01. | 3.391 00 | 100 | | 20 | 5/27/66 | 2 66.5 | 5 O // | 1 4 | -283.9 | 7 77 | " DEL DE | 1.5 | 7 644 06 | 1 2 | 1.24£ 06 | 70 | 0 0 | ^ | 2 245 06 | 23. | | 20 | 3/2//00 | | | | | | | | | | | | | | | | | | | 2.706 | | | -283.1 | | | | | | 2.52E 06 | | | | | 32• | | | | 2.716 | | | -282.2 | | 4.89E 06 | 20• | | | 3.91E 06 | | | | | | | | | 2.733 | | | -280.7 | | 1.20E 07 | | | | 5.816 06 | | | | | 26 • | | | | 2.743 | | | -279.8 | | 1.39⊏ 07 | | | | 6.80⊏ 06 | | | | | | | | | 2.753 | 444. | 13.7 | -278.8 | 8.16 | 2.07t 07 | 22• | 0.0 | 0. | 7.71E 00 | 20. | 7.1PE 05 | 48. | 8.83E 06 | 30. | 25 | 5/27/66 | | | 52.7 | | | | | | | 1.35E 08 | | | | | 9. | | | | 10.680 | 318. | 54 • 4 | | | | | | | 1.01E 08 | | | | | 9. | | | | 10.690 | 330• | 56.1 | | 10.64 | 6.56L 07 | _ | 7.96E 07 | | 7.50E 07 | | | | | 9. | | | | 10.707 | 352. | 58.7 | 5•2 | 11.05 | 3.92E J7 | 16. | 4.27E 07 | 19. | 4.18E 07 | 16. | 3.61E 07 | 21. | 4.04F 07 | 9• | | | | 10.717 | 368• | 60.1 | 9.2 | 11.33 | 2.76± 07 | 16. | 3.04E 07 | 21. | 2.89E 07 | 16. | 2.69F 07 | 22. | 2.83E 07 | 9. | | | | 10.727 | 385. | 61.3 | 13.6 | 11.63 | 1.30E J7 | 20. | 1.89E 07 | 10. | 1.97E 07 | 21. | 1.72E 07 | 22. | 1.846 37 | 10. | 28 | 5/27/66 | 14.439 | 311. | 32.2 | -85.1 | 8.77 | 8.17E 07 | 11. | 0.0 | 0. | 7.35E 07 | 15. | 8.99E 07 | 40. | 7.90E 07 | 9. | | | | 14.449 | 3)3. | 34.4 | -33.6 | 8.87 | 9.77t 07 | 13. | 0.0 | 0. | 9.76E 07 | 15. | 1.19E 08 | 35 • | 9.88E 07 | 9. | | | | 14.459 | 297. | 36.5 | -82.1 | 8.98 | 1.19E 08 | 15. | 4.08E 08 | 70. | 1.26E 08 | 16. | 1.47E 08 | 31. | 1.245 08 | 10. | | | | 14.475 | 290 • | 40.1 | -79.4 | 9.18 | 1.42E 08 | 16. | 2.898 08 | 46. | 1.52E 08 | 15. | 1.77£ 09 | 25. | 1.56E 08 | 10. | | | | 14.485 | 238• | 42.3 | -77.0 | 9.31 | 1.57E 08 | 16. | 3.10E 06 | | 1.79E 08 | | | | 1.73E 08 | 10. | | | | 14.495 | | 44.3 | | | | 21. | 2.33E 08 | | 1.37E 08 | | | | 1.80E 08 | | | | | | | _ | | | | • | | • | | | | | . • | | | 33 | 5/27/66 | 22.025 | 623. | -0.6 | 142.6 | 7.53 | 0.0 | 0. | 5.92E 05 | 15. | 0.0 | 0. | 0.0 | 0. | 5.92F 05 | 15. | | | | 22.035 | | | 143.4 | 7.00 | 5.94F 05 | 13- | 7.556 05 | 15 - | 0.0 | 0- | 0.0 | 0 - | 6-49F 05 | 12. | | | | 22.045 | | | -183.9 | 7.56 | 7.056 05 | 17- | 1.055.05 | 15- | 0.0 | 0 - | 0.0 | 0 - | 8.32E 05 | 20. | | | | | 202• | J., | 10317 | 1.00 | | | 1000 | | J . U | • | U . U | • | G 0 3 5 L 0 3 | 201 | Table 1b-Continued. ## NITROGEN DENSITY(NUM/CM3) | | | UT | ALT | LAT | LUNG | LŤ | MS1 DEN | EPR | MS1 DEN | ERR | MSZ DEN | ERR | MS2 DEN | ERR | | ERR | |-----|----------------|--------|--------------|--------------|----------------|----------------|----------|------------|-----------|-------------|----------------------|------------|----------------|-----|----------|------------| | Tu | DATE | (HRs) | (KM) | (DE 3 | (DEG) | (HRS) | 14 PEAK | (x) | 23 PEAK | (x) | 14 PEAK | (x) | 28 PEAK | (x) | AVG DEN | (x) | 39 | 5/28/66 | | 2 36. | 48.9 | | 7.51 | 1.04E 08 | 16. | 1.50E 08 | 32. | | 15. | 1.160 08 | 20. | 1.15F 08 | 9. | | | | 13.735 | 302. | 50.9 | -5y•3 | 9.75 | 9.05F 07 | 16. | 1.23E 08 | 32. | 1.00E 08 | 15. | 9.81E 07 | | 9.75E 07 | 9. | | | | 13.745 | 310. | 32./ | | 9.97 | 7.53L 07 | 17. | 1.06F. 08 | 32. | 6.27E 07 | 16. | 8.27E 07 | | 8.11E 07 | 10. | | | | 13.762 | 347. | 55.0 | -51.5 | 10.33 | 4.89E 07 | 10. | 5.01E 07 | 27. | 5.26E 07 | 15. | 4.953 07 | 20. | 5.13E 07 | 9. | | | | 13.772 | ،96د
•4دد | 57•2
58•7 | -46.1
-44.4 | 10.57
10.82 | 3.53t 07 | 17.
21. | 4.43E 07 | 27.
24. | 3.87E 07
2.76E 07 | 16.
20. | 3.59E 07 | 22. | 3.78E 07 | 9.
11. | | | | 13.102 | 3 34 • | 30.7 | -44.4 | 10.02 | 2.55E 07 | 21. | 2.945 07 | 24. | 2.765 07 | 20. | 2.49F 07 | 22. | 2.035 07 | 11. | | 42 | 5/23/56 | 21.541 | 334. | 61.7 | -151.5 | 11.44 | 1.15E 07 | 17. | 1.54E 07 | 29. | 1.32E 07 | 17. | 1.285 07 | 25• | 1.27E 07 | 10. | | | | 21.551 | 413. | | -146.7 | | 1.026 07 | 17. | 1.13E 07 | 24. | 8.76E 06 | 18. | 7.47E 06 | 26. | 9.20E 06 | 10. | | | | 21.561 | 434. | 63.5 | -141.7 | 12.12 | 5.46E 06 | 17. | 7.85E 06 | 24. | 6.00E 06 | 20. | 4.59E 06 | 26. | 5.66E 06 | 11. | | | | 21.575 | 472. | 54 . 4 | -132.3 | 12.72 | 2.04F 76 | 17. | 3.59€ 9€ | 19. | 3.53E 06 | 23. | 2.27E 06 | 39. | 2.93E 06 | 11. | | | | 21.588 | 4 76. | 64.0 | -127.3 | 13.10 | 1.876 05 | 16. | 2.00E 06 | 19. | 2.32E 06 | 25. | 1.635 06 | 48. | 2.13E 06 | 12. | | | | 21.59ช | 522. | 64.6 | -121.9 | 13.47 | 1.392 30 | 22. | 2.131 06 | 19. | 2.29E 06 | 37. | 1.215 06 | ó1. | 1.94E 36 | 13. | | 46 | 5/23/66 | 1.496 | 609. | 63.5 | -104.4 | 14.53 | 0.0 | 0. | 1.23t 06 | 10. | 0.0 | 0. | 0.0 | 0. | 1.23E 06 | 16. | | 47 | 5/29/00 | 6.939 | 549. | 0.4 | 5.7 | 7.49 | 5.16r 03 | 15. | 4.16E 05 | 17. | 0.0 | υ. | 0.0 | 0. | 4.61E 05 | 12. | | • ' | 3/24/00 | 6.919 | 570 | 3.0 | 0.6 | | 2.326 05 | 21. | 0.05E 05 | 15. | 0.0 | 0. | 0.0 | - | 3.14E 05 | 49. | | | | 6.329 | 541. | 5.1 | 7.4 | 7.42 | J.01E 05 | 15. | 7.30E 05 | 15. | 0.0 | 0. | | | 5.72E 05 | 13. | | | | 6.940 | 496. | 8.7 | 8.9 | 7.54 | ა∙ა5L 05 | 15. | 1.270 00 | 16. | | 56. | 7.46E 05 | 79. | 6.74E 05 | 21. | | | | 5.935 | 471. | | -350.2 | 7.61 | 1.03L 06 | 22. | 1.685 06 | 16. | 1.09€ 06 | 39. | 9.50F 05 | 56. | 1.24E 06 | 14. | | | | 6.966 | 448. | 13.1 | -349.2 | 7.68 | 1.27E 06 | 21. | 2.23F 90 | 17. | 1.66E 06 | 35. | 1.258 06 | 42. | 1.35E 06 | 15. | 48 | 5/24/66 | | 291. | 46 • 4 | 2.6 | | 9.81E 07 | 16. | 1.83E 0E | 46 · | 1.14E 08 | 15. | 1.17E 08 | 23. | 1.08F 08 | 10. | | | | 9.052 | 235. | 48.4 | 5 • J | | 9.97F 07 | 16. | 2.27E 38 | 57. | 1.08F 08 | 16. | 1.13€ 08 | | 1.06E 08 | 10. | | | | 9.079 | 306• | 51.6 | 9•4 | 9.59 | 3.00E 07 | 16. | 1.43: 08 | 47. | 8.31E 07 | 16. | 8.77E 07 | 26. | 8.34F 07 | 10. | | | | 9.033 | 314. | 53.3 | 12.0 | 9.89 | 5.95E 07 | 16.
21. | 1.10E 06 | 40. | 6.54E 07 | 16. | 6.72E 07 | 24. | 6.38E 07 | 10. | | | | 9.099 | • 25 ف | 55.2 | 15.1 | 10.11 | 4.51E 07 | 21. | A.34E 07 | 52· | 4.875 07 | 20. | 4.92E 07 | 27. | 4.80E 07 | 13. | | 57 | 5/30/66 | 11.912 | 012. | -0.3 | -73.c | 7.00 | 2.70E 05 | 16. | 4.09E 05 | 14. | 0.0 | 0. | 0.0 | 0. | 3.19E 05 | 21. | | ٠. | 3, 30, 00 | 11.922 | 581. | 1.9 | | 7.07 | 2.60F 05 | 18. | 5.bEc 05 | 15 | 0.0 | 0. | 0.0 | 0. | 3.33E 05 | 39. | | | | 11.932 | 552· | 4.0 | | 7.14 | 4.92E 05 | 19. | 7.6ft 35 | 15. | 0.0 | 0. | 0.0 | 0. | 6.00E 05 | 22. | | | - | | | | | | | | | | | | | | | | | 59 | 5/30/66 | 13.975 | 328. | 20.0 | -90.2 | 7.90 | 2.72F 07 | 16. | 3.34£ 07 | ∡ರ• | 0.0 | 0. | 0.0 | 0. | 2.83E 07 | 14. | | | | 13.935 | 517. | 30.2 | -48.4 | 3.05 | 4.19t 07 | 17. | 5.03E 07 | 56.● | 0.7 | 0. | 0.0 | | 4.37E 07 | 14. | | | | 13.995 | 309• | 32.4 | -87•5 | 8.16 | 5.57F 37 | 17. | 7.97E 07 | 32. | 0 • 0 | 0. | 0.0 | | 6.25E 07 | 15. | | | | 14.011 | 2 16 . | 36.1 | -85.1 | B • 34 | 9.35E 07 | 16. | 1.41E 08 | 38. | 0.0 | 0. | 0.0 | 0. | 9.71E 07 | 15. | | | | 14.021 | 232. | 38.2 | - | d•45 | 1.10E 08 | 16.
21. | 1.64E 08 | 36.
43. | 0.0 | 0. | 0 • 0
0 • 0 | 0. | 1.10E 08 | 15.
19. | | | | 14.031 | 239. | 40.4 | -81.8 | ಠ•58 | 1.102 05 | 21. | 1.715 08 | 43. | 0.0 | 0. | 0.0 | 0. | 10150 00 | 19. | | 68 | 5/31/66 | 9.425 | 306. | 51.5 | -2.4 | 9.26 | 1.53E 03 | 12. | 0.0 | 0. | 0.0 | 0. | 0.0 | 0. | 1.53E 06 | 12. | | | | 9.435 | 315. | 53.4 | 0 • 4 | 9.40 | 1.266 08 | 14. | 3.67E 08 | ်ပ • | 0.0 | 0. | 0.0 | 0. | 1.27E 08 | 14. | | | | 9.445 | 326· | 55.1 | 3.4 | 9.67 | 9.55F J7 | 10. | 2.12E 08 | 57. | 0.0 | 0. | 0.0 | 0 • | 9.73E 07 | 16. | | _ | | 9.402 | 248. | 57.3 | 9.1 | 10.07 | 5.81E 07 | 14. | 2.99E Jb | 64 • | 0 • 0 | 0. | 0.0 | 0. | 5.33E 07 | 14. | | | | 9.472 | 363. | 59•2 | 13.0 | 10.34 | 3.79E 07 | 15. | 3.618 07 | 54. | 0.0 | 9. | 0.0 | 0. | 3.85E 07 | 15. | | | | 9.432 | 379. | 60.5 | 17.1 | 10.62 | 2.57E 07 | 20. | 4.13E 07 | 72. | υ•0 | 0. | 0.0 | 0 • | 2.61F 07 | 19. | | 73 | 5/31/60 | 21.091 | 391. | 61.3 | -155•à | 10.70 | 4.30E 07 | 15. | 4.43E 07 | 19. | 0.0 | 0. | 0.0 | 0. | 4.35E 07 | 12. | | | | 21.101 | 410. | | -151.2 | 11.02 | 2.99E 07 | 15. | 2.94E 07 | 16. | 0.0 | 0. | 0.0 | 0. | 2.96E 07 | 11. | | | | 21.111 | 431. | 63.2 | -146.3 | 11.36 | 1.79E J7 | 16. | 1.72E 07 | 17. | 0.0 | 0. | 0.0 | 0 • | 1.76E 37 | 12. | | | | ∠1.128 | 459. | 64•2 | -137.5 | 11.96 | 1.04E 97 | 10. | 1.07± 07 | 24. | 0.0 | 0. | 0.0 | C • | 1.05E 07 | 13. | | | | 21.138 | 4 33. | | -132.1 | 12.33 | 6.66F 06 | 16. | 8.11E 36 | 24. | 0.0 | 0. | 0.0 | 0. | 7.02E 06 | 13. | | | | 21.143 | 519. | 64.7 | -126.6 | 12.71 | 5.29F 06 | 21. | 1.09E 07 | 40. | 0.0 | ٥. | 0.0 | ۰. | 5.63E 06 | 24. | ## ATUMIC UXYGEN DENSITY(NUM/CM3) | | | UT | ALT | LAT | LONG | LT | MS1 DEN | | MSI DEN | ERR | _ | | MS2 DEN | FHR | | ERR | |----|---------|----------------|--------------|--------|------------------|--------------|----------|------------|----------|-----|--------------|------|----------------------|--------------|-----------|-----| | Tü | DATE | (BR3) | (KM) | (DEG) | (DEG) | (HRS) | 10 PEAK | (%) | 32 PLAK | (%) | 16 PEAK | (%) | 32 PEAK | (x) | AVG DEN | (%) | | | | | | | 744 | | . 0.6 .5 | | | | | | | _ | | | | 11 | 5/26/66 | 7.377 | | | -349.5 | | | | | - | | | 0.0 | | 1.05F. 06 | 15. | | | | 7•367
7•397 | 510. | | -343.6 | | 9.43E 05 | 10. | 2.47L 05 | | 1.77E 06 | 49. | 5.17±
05 | | 1.21E 06 | 13. | | | | 7.413 | 434. | | -347.7
-346.2 | ರ•21
8•34 | 1.16E 06 | 18. | 3.748 05 | 15. | 2.03E 06 | 37. | 1.28E 06 | 53. | 1.61E 06 | 22. | | | | 7.423 | 422. | | -345.2 | 8.41 | 1.73E 06 | 22.
26. | 9.27E 05 | 14. | 3.00E 06 | 26. | 4.14E 06
7.48E 00 | 22. | 3.12F 06 | 44. | | | | 7.433 | | | -344.2 | | | 28. | 3.81t 06 | | 4 ÷ 3 3 ± 06 | 22. | | 24. | 4.35F 36 | 48. | | | | 1.433 | 402 | 10.00 | -344.2 | 044 | 2.036 06 | 20• | 3.616 00 | 210 | 4+33E U6 | 21• | 1.32E 07 | 30• | 0.52F 06 | 49. | | 14 | 5/26/66 | 13.154 | 579. | 2.3 | -78.6 | 7.92 | 9∙57F 05 | 16. | 1.20F 05 | 15. | 0.0 | 0. | 0.0 | 0. | 9.78E 05 | 14. | | | | 13.130 | 532. | 6 • 4 | -77.2 | 8.03 | 1.13F 06 | 21. | 2.84F 05 | 15. | 1.828 06 | 45. | 1.02E 06 | 62. | 1.48E 06 | 21. | | | | 13.190 | 505. | ö•5 | -76.3 | 8.10 | 1.39E 06 | 21. | 4.32⊾ 05 | 14. | 2.47E 06 | 31. | 1.92E 06 | 34. | 2.03E 06 | 35. | | | | 13.200 | 4 ಚ0 • | 10.7 | -75.4 | 3.17 | 1.46E 05 | 24• | 8.16E 05 | 14. | 3.09F 06 | 28. | 3.49E 06 | 26• | 2.62t 06 | 45• | | 15 | 5/26/65 | 15.233 | 296. | 37.1 | -90.6 | 9.21 | 1.78L 07 | 22. | 3.916 07 | 12. | 1.38E 07 | 19. | 9.89£ 07 | 21. | 6.10F 07 | 23. | | | | 15.203 | 2 11. | 39.2 | -09.0 | 9.33 | 1.91E 07 | ≥0• | 4.26F 07 | 12. | 1.29E 07 | 19. | 1 • 04 E 0 ₫ | 20. | 6.62E 07 | 22. | | | | 15.280 | 235. | 42.8 | -06.0 | 9.54 | 1.93L 37 | 21. | 4.71E 07 | 13. | 1.41E 07 | 18. | 1.J8F 08 | 19. | 7.26E 37 | 24. | | | | 15.290 | 239. | 44.8 | -84.1 | 9.69 | 1.77E 07 | 22. | 4.70= 07 | | 1.32E 07 | | 1.07E 08 | | 7.01E U7 | 22. | | | | 15.300 | 291. | 46.9 | -81.9 | 9•04 | 1.09L J7 | 22. | 4.47F 07 | 12. | 1.26E 07 | 19. | 1.01E 09 | 22• | 6•35± 37 | 50. | | 18 | 5/27/06 | 1.126 | 542. | 64.5 | -163.9 | 14.20 | 1.82E 00 | 17. | 1.235 36 | 14. | 2.59E 06 | 121. | 4.83E 06 | 73. | 3.07E 06 | 11. | | | | 1.136 | | | -158.6 | | 1.38E 0o | | 7.43F 05 | 13. | 2.01E 06 | | 3.35E 06 | | 2.14E 36 | 10. | | | | 1.146 | 599. | 63.6 | -153.0 | 14.91 | 9∙65E 05 | 10. | 4.43t 35 | 14. | 2.40E 06 | 81. | 2•47€ 06 | 76. | 1.42E 06 | 15. | | 20 | 5/27/60 | 2.697 | 590. | 1.9 | -283.8 | 7.73 | 8.11L 05 | 24. | 1.87F 05 | 15. | 0.0 | 0. | 0.0 | 0. | 9.98E 35 | 19. | | | | 2.707 | 501. | | -233.0 | 7.84 | 9∙27E 05 | 21. | 3.12F 05 | 14. | 0.0 | 0. | 0.0 | | 1.24E 06 | 16. | | | | 2.717 | ⊃33 • | | -282.1 | 7.91 | 9.90E 05 | 26. | 0.05E 05 | 13. | 0.0 | 0. | 1.45E 06 | 67. | 1.60E 96 | 17. | | | | 2.734 | 4390 | | -250.0 | d•05 | 8•52E 05 | 33. | 2.50E 36 | 33. | 2•+2E 05 | 41. | 4.51E 06 | 33∙ | 4.04E 06 | 35∙ | | | | 2.744 | 464. | | -279.7 | 8.10 | 6.32L 05 | 36. | 6.21F 06 | | 3.23E 06 | 30. | 7.48E 06 | | 8.80E 06 | 25• | | | | 2.754 | 441. | 14.2 | -273.7 | 8.17 | 1.35E 05 | 38• | 0.0 | 0. | 4.01E 06 | 27. | 1.34E 07 | 52. | 1.74E 07 | 40• | | 25 | 5/27/66 | 10.671 | 310. | 52.7 | -u•à | 10.23 | 1.39F 07 | 28. | 5.d1F 07 | 11. | 9.40L 06 | 30. | 1.15t 08 | 20• | 7.70E 07 | 20. | | | | 10.631 | 320• | 54.7 | -3.0 | 10 • 4 4 | 1.23F 07 | 660 | 4.50E 37 | 13. | 7.34E 06 | 24. | 9.18E 07 | 19. | 6.21E 37 | 21. | | | | 10.691 | 331. | 50.3 | -0.4 | 10.67 | 1.13F 07 | | 3.4dt J7 | 13. | 6.28E 06 | 24. | ರ•03E 07 | 50. | 4.95E 07 | 23. | | | | 10.703 | 354. | 58.) | 5.7 | 11.04 | 7.54E 06 | 23. | 2.085 07 | 13. | 4.51F 06 | 29. | 5.46E 07 | 22. | 3.04E 07 | 25. | | | | 10.718 | 370. | 60.2 | 9•8 | 11.37 | 6.24F J6 | | 1.441 07 | 12. | 3.92€ 0€ | 30. | 4.03E 07 | | 2.20E 37 | 26. | | | | 10.723 | 337. | 01.4 | 14.2 | 11.57 | 4.06E 00 | 20• | 9•85E 06 | 13. | 3.21E 06 | 35. | 2.98E 07 | 22• | 1.55E 97 | 27. | | 28 | 5/27/66 | | 310. | | -84.9 | ₫•73 | | 0. | 2.60€ 3€ | 79. | 1 . 32E 07 | 28. | 1.28E 08 | 40. | 1.40E 98 | 37. | | | | 14.400 | 236. | | -81.9 | →• 00 | 5•65L 0∪ | 31. | 1.10F JB | 32. | 1 . 4 OE 07 | 20. | 0.0 | 0. | 1.23E 08 | 30. | | | | 14.477 | 239. | 40 • 4 | -79•2 | 9.20 | 1.04E J7 | 29• | 1.04E 00 | 21. | 1 • > 3E 07 | 21• | 1.545 08 | | 1.275 08 | 17. | | | | 14.487 | 238. | | -77.4 | 9.33 | 1.25L U7 | it. | 9.77t 07 | 17. | 1.55E 07 | 1 %. | 1.58L 08 | | 1.21E 38 | 19. | | | | 14.497 | 239• | 44.0 | -75.4 | 9•47 | 1.386 07 | 25. | 9.11E 07 | 16. | 1.50E 07 | 10. | 1.50E 08 | 23• | 1.15# 08 | 18. | | 33 | 5/27/66 | 22.037 | 539. | 1.3 | 140.5 | 7.61 | 3.62E 05 | 14. | 1.095 05 | 14. | 0.0 | ٥. | 0.0 | 0. | 4.71E 05 | 11. | | | | 22.047 | 560. | 4.0 | -215.0 | 7.57 | 4.89E 05 | 14. | 1.326 05 | 14. | 0.0 | 0. | 5.64E 05 | | | 11. | Table 1c—Continued. | | Aur. 18. | | | | | ATOMIC | UXYGE | N DENSITY | NUM/C | (EM3) | | | | | | |------|----------------|--------|------------------|---------|--------|-----------|--------------|-----------|-------|----------|------|----------|-------|----------|-----| | | UT | ALT | LAT | LUNG | LT | MS1 DEN | ERR | MS1 DEN | E HR | MS2 DEN | ERR | MS2 DEN | EPR | | ERR | | TO | DATE (HPS) | (KM) | (DŁ3 |) (DEG) | (HRS) | 16 PEAK | (x) | 32 PLAK | (%) | 16 PEAK | (x) | 32 PEAK | (*) | AVG DEN | (X) | | 39 | 5/28/66 13.727 | 297. | 45.2 | -01.5 | 9.63 | 1.19£ 07 | 30. | 9.236 37 | 15. | 1.425 07 | 26. | 1.48E 08 | 20. | 1.14E 08 | 19. | | _ | 13.737 | 303. | 51.1 | -59.9 | ₹.81 | 8.94F 0P | 25. | 8.27E 07 | 14. | 1.03E 07 | 22. | 1.27E 08 | 21. | 9.30E 07 | 17. | | | 13.747 | 311. | 52.7 | -56.2 | 10.00 | 8.20£ 06 | 23. | 6.91E 07 | 15. | 7.39E 06 | 23. | 1.05E 08 | 20. | 8.42E 07 | 17. | | · | 13.763 | 329. | 55.3 | -51.1 | 10.36 | 6.76E 05 | 25. | 4.38E 07 | 12. | 5.48E 06 | 26. | 8.19E 07 | 21. | 5.41E 07 | 20. | | | 13.773 | | | -47.6 | 10.60 | 5.75E 06 | 23. | 3.20£ 37 | 12. | 4.54E 06 | 26. | 6.53E 07 | 21. | 4.08E 37 | 21. | | ; | 13.783 | 356. | 58.) | -43.9 | 10.86 | 5.08E 06 | 22• | 2.37E 07 | 12. | 3.75E 06 | 30• | 5.18E 07 | 22. | 3.05E 07 | 22. | | 42 | 5/28/60 21.043 | 396. | 61.8 | -150.6 | 11.49 | 2.59E 06 | ∠8• | 1.22E 07 | 11. | 2.81E 06 | 79. | 2.86E 07 | 24. | 1.55E 07 | 22. | | | 21.553 | 416. | 62.3 | -146.0 | 11.82 | 2.03F 06 | 22. | 7.50F 06 | 13. | 1.98E 06 | 74. | 1.67E 07 | 23. | 1.01E 07 | 24. | | | 21.563 | | | | | 1.60E 06 | 21. | 4.79E 0€ | 13. | 1.68E 06 | 77. | 1.24E 07 | 23. | 6.74E 96 | 24. | | | 21.579 | | | | | 1.15E 06 | | 2.24E 06 | 14. | 1.31E 06 | 96. | 6.82E 06 | 25. | 3.54E 06 | 23. | | | 21.589 | | | | | 7.05E 05 | | 1.47E 06 | | 1.21E 06 | 92. | 4.87E 06 | 28. | 2.33E 06 | 23. | | | 21 • 599 | 526. | 64.5 | -121.1 | 13.52 | 6.79E 05 | 18. | 9.10E 05 | 14. | 1.06F 06 | 110. | 3.57E 06 | 32. | 1.62E 06 | 20. | | 47 | 5/29/66 6.910 | 595• | 1 • 1 | 5∙8 | 7.30 | 3.54E 05 | 22. | 1.06L 05 | 19. | 0.0 | 0. | 1.29E 06 | 168. | 5.20F 05 | 16. | | | 6.920 | 560. | 3•2 | 0.7 | 7.37 | 2.69L 05 | 19. | 1.75E 05 | 16. | 0.0 | 0. | 1.05E 06 | 122. | 4.44E 05 | 13. | | | 6.930 | 537. | 5.4 | | 7.43 | 3.94F 05 | | 2.76L 05 | 14. | 0.0 | 0. | 1.20£ 06 | 82. | 6.69E 05 | 11. | | | 6.947 | | 9.∪ | | 7.55 | 0.03E 05 | 17. | 5•56£ 05 | 14. | 0.0 | 0. | 2.08E 06 | 38. | 1.26E 06 | 11. | | | 6.957 | | | -350.0 | 7.62 | 8.63E 05 | 1 t • | 1.05E 36 | 14. | 7.76E 05 | 98. | 3.15E 06 | 26. | 1.98E 06 | 18. | | | 6.967 | 445. | 13.4 | -349.1 | 7.69 | 1.04E 06 | 17. | 1.75E 0o | 14. | 9.15L 05 | 34. | 4.96L 06 | 21. | 2.75E 06 | 23. | | 48 | 5/29/66 9.054 | 291• | 46.7 | 3.0 | 7.26 | 7.31E 06 | 27. | 1.17E 08 | 17. | 1.56£ 07 | 20. | 1.60E 08 | 21. | 1.23E 08 | 16. | | | 9.064 | | 48.7 | | 9.42 | 5.03E 06 | | 1.17E 08 | 21. | 1.31E 07 | 20. | 1.51E 08 | 23. | 1.35E 08 | 15. | | | 9.000 | | 51.9 | 9.6 | 9.72 | 3•35E 06 | 30• | 9.90E 07 | 25. | 8.55E 06 | 23. | 1.19⊨ 08 | 23. | 1.13E 08 | 16. | | | 9.090 | | 53.7 | | | 3.44E 06 | 28• | 8.118 07 | 27. | 6.99E 06 | 22• | 9.86E 07 | 23. | 9.46F 37 | 17. | | | 9.100 | 326. | 55•4 | 15.5 | 10.14 | 3.28E 06 | 28∙ | 5.71E 07 | 22. | 5.64E 06 | 24 • | 8.90E 07 | 26. | 6.916 07 | 21. | | 57 | 5/30/66 11.924 | 57b. | 2.1 | -72.7 | 7.03 | 3.62E 05 | 15. | 1.41E 05 | 15. | 0.0 | 0. | 0.0 | 0. | 5.03E 05 | 12. | | | 11.934 | 549. | 4.3 | -71.5 | 7.15 | 5.05E 35 | 15. | 2.48E 05 | 14. | 0.0 | | 0.0 | | | 11. | | 59 " | 5/30/66 13.976 | 327. | 26.3 | -90.0 | 7.98 | 4.16E 05 | ٠٥٠ | 3.04E 07 | 12. | 0.0 | 0. | 0.0 | 0. | 4.06E 07 | 12. | | | 13.986 | 316. | 30.5 | | 3.07 | 4.37E 06 | 25. | 4.68F 07 | 15. | 0.0 | | 0.0 | 0. | 5.12E 07 | 13. | | | 13.996 | 307. | 32.7 | -87.3 | 8.17 | 5.02E 06 | 25. | 5.70E 07 | 15. | 0.0 | 0. | 0.0 | 0. | 6.20£ 37 | 14. | | | 14.013 | 245. | 36.4 | -84.9 | 8.35 | 5.45E 06 | 28• | 8.21E 07 | 17. | 0.0 | 0. | 0.0 | 0. | 8.74E 07 | 16. | | - | 14.023 | 2 31 . | 30.5 | -83.3 | 8.47 | 5.78E 06 | 27. | 9.15E 37 | 17. | 0.0 | 0. | 0.0 | 0. | 9.78E 07 | 16. | | | 14.033 | 289. | 40.7 | −೮1.6 | 8 • 59 | 5.60E 06 | 28• | 9.542 07 | 19. | 0.0 | 0. | 0.0 | 0. | 1.02F 08 | 18. | | 68 | 5/31/66 9.427 | 308. | 51.8 | -2.1 | 9.29 | 1.67E 06 | á0. | 1.42E 08 | 31. | 0.0 | 0. | 0.0 | 0. | 1.44E 08 | 30. | | | 9.437 | 317. | 5.€c | 0.8 | 3.49 | 1.52E 06 | 36. | 1.266 08 | 31. | 0.0 | 0. | 0.0 | 0. | 1.28E 08 | 30. | | | 9.+47 | 328• | 55.3 | 3.9 | 9.70 | 1.26L 06 | 35. | 1.00E 08 | 31. | 0.0 | 0. | 0.0 | 0. | 1.02F 08 | 31. | | | 9.463 | | 58.0 | 9.6 | 10.10 | 9.10F 05 | 37. | 6.18E 07 | 33. | 0.0 | 0. | 0.0 | 0. | 6.27E 07 | 32. | | | 9.473 | | 59•4 | 13.5 | | 1.30L 06 | 30. | 3.95E 07 | 26 • | 0.0 | 0. | 0.0 | 0. | 4.07E 07 | 26. | | | 9.493 | 352. | 00.7 | 17.6 | 10.66 | 1.11E 06 | 29. | 3.14E 07 | 33. | 0.0 | 0. | 0.0 | 0. | 3.25E 07 | 31. | | 73 | 5/31/66 21.093 | | | -155.2 | | 3.03€ 06 | 24. | 1.05E 07 | 13. | 0.0 | 0• | 0.0 | 0. | 1.96E 07 | 11. | | | 21.103 | | | -150.5 | 11.07 | 2.58E 06 | 18. | 1.298 07 | 13. | 0.0 | 0 • | 0.0 | 0 • | 1.55E 07 | 11. | | | 21.113 | | | | 11.41 | 2•13E 06 | 18. | 9.39L 0n | 13. | 0.0 | 0 • | 0.0 | G • | 1.15E 07 | 11. | | | 21.129 | | | -136.6 | | 1.71E 0c | 21. | 6.27L 36 | 11. | 0.0 | 0. | 0.0 | 0. | 7.98E 06 | 10. | | | 21.139 | | | | 12.38 | 1.17F. 06 | 22. | 4.59E 06 | 11. | 0.0 | 0. | 0.0 | 0. | 5.76E 06 | 10. | | | 21.149 | 522• | 64.7 | -125.9 | 12.70 | 9.46E 05 | 25. | 4.45E 06 | 18. | 0.0 | 0• | 0.0 | 0. | 5.40F 06 |
15. | Figure 11a—Average molecular nitrogen number densities from the equatorial and polar mass spectrometers. Figure 11b—Average atomic oxygen number densities from the equatorial and polar mass spectrometers. Figure 11c—Average helium number densities from the equatorial and polar mass spectrometers. Also, it should be noted that the polar spectrometer gave atomic-oxygen densities a factor of 1.4 to 2 greater than the equatorial spectrometer values—a discrepancy for which there is no ready explanation. The molecular nitrogen measured was, in general, higher than that predicted by the Jacchia model, and the divergence increased with increasing altitude and/or latitude. Comparing the behavior of molecular nitrogen with atomic oxygen as a function of altitude, Figure 14b shows that a change in temperature alone cannot bring the behaviors of the two gases into agreement. It appears that the data can be fitted by a decrease in the model latitudinal temperature gradient (or an increase in the exospheric temperature of about 160 K) and a decrease in the atomic-oxygen density with increasing latitude. This is in qualitative agreement with data obtained in June 1969 from the quadrupole mass spectrometer flown on OGO 6.* The data cannot be fitted with a model that uses constant boundary conditions, vertical diffusive equilibrium, and horizontal temperature gradients alone. ^{*}Reber, C. A., Harpold, D. N., Hedin, A. E., Spencer, N. W., Carignan, G. R., and Taeusch, D. R., "Neutral Atmospheric Composition Data from the Quadrupole Mass Spectrometer," presented at the spring meeting of the American Geophysical Union, Washington, D.C., 1970. | | | | . . | | | | _ Mins | ER DENSITI | ES (NUMZÇM | 3) | | | |----|----------|----------|------------------------|-------|-----------------|-------------|-----------|------------|------------|------------|----------|----------------| | TO | DATE | UT | ALT . | LAT | LONG | L.T | ATOMIC | | MOLEC | . A TOM IC | MASS | MEAN CF | | | | (HRS) | (KM) | (DEG) | (DEG) | (HRS) | HYCROGEN | HELTUM | NTTROGEN | ⊕XYG#N | DEVSTTY | MA CS | | 11 | 5/26/66 | 7,375 | 540• | 5.9 | -340.7 | 8.1 | 1.62E 05 | 1.03E 06 | 3.54F 06 | 1.03F 05 | 2.00F-16 | 17.2 3.575-03 | | | | _ 7.385. | 51.3•. | 7.9 | -343.8 | _ 9 • 1. | 2.045 06 | 1.125 05 | 4.00E 05 | 1.195 05 | 2.31E-16 | 16.7 3.565-03 | | | | 7.395 | 487. | 10.1 | -347.9 | 8.2 | 2.20E 06 | 1-150.06 | 3.93F 06 | 1.555 06 | 2.38F-15 | 16.3 4.996-03 | | | | 7.412 | 447. | 13.9 | -345.3 | | 2.965.06 | 1.735 06 | 5.41E 05 | 2.965 05 | 3.48F-15 | 16.6 7.525-03 | | | | 7.422 | 425. | 16.0 | -345.3 | 8.4 | 3.70E 06 | 1.415 05 | 7.79E 06 | 4.15E 05 | 4.93E-15 | 17.5 R. RAF-03 | | | <u>.</u> | 7.4.32 | 404. | 19.2 | -344.3 | | 4.04F 06 | 1.435 06. | 1.205 07 | 6.425 06 | 7.55E-1A | 18.7 1.1FF-02 | | 15 | 5/26/66 | 15.252 | 296. | 36.2 | ±30•8 | 0.3 | 5.64E 06 | 7.195 05 | 2.22E 03 | 6.04F 07 | 1.19E-14 | 24.0 5.755-02 | | | | 15.262 | 205. | 33.0 | -87.2 | 0.3 | 4-45= 06 | 5.23F 05 | 2.615 08 | 5.54F 07 | 1.30F-14 | 25.2 7.865-02 | | | | 15.279 | ?39. | 40.5 | -95.3 | 9.5 | 3.92F 06 | 6.10= 05 | 3-11E 03 | 7.20E 07 | 1.63E-14 | 25.5 9.1 CE-02 | | | | 15.299 | 258. | 44.6 | -94.3 | 9.7 | 4.59F 06 | 5.475 05 | 3.252 08 | 7.04F 07 | 1.70F-14 | 25.6 9.565-02 | | | | 15.299 | | | | | | | 7.195 09 | | | 25.5 9.065-02 | | 20 | 5/27/66 | 2.696 | 594. | 1.6 | -287.9 | 7.8 | 1.995 05 | 1.245 06 | 3.34≅ 06 | 0.59F 05 | 1.95F-16 | 15.6 ?.87F-03 | | | | 2.706 | 565. | | -283.1 | | 2.47E 05 | _ | 3.37E 05 | | | 14.5 2.86F-03 | | | | 2.716 | 535, | | -282.2 | | | | | | | 12.7 3.4PE-07 | | | | 2.733 | 492. | | -290.7 | | 6.05= 05 | | 6.05E 05 | | | 14-1 5-765-03 | | | | 2.743 | 467 | _ | | | 7,245.06 | | | | | 14.9 1.35E-02 | | | | 2.753 | 114. | | -273.8 | | 8.26E 05 | | 9.83E 06 | | | 15.0 2.515-02 | | 25 | 5/27/66 | 10,670 | 309. | 52.7 | ~~ ~ • 0 | 102 | 2.84E 05 | 1.52= 06 | 1.235 08 | 7.93= 07 | 8.04F-15 | 23.0 5.485-02 | | | | 10.680 | 31 9. | 54.4 | -4.0 | 10.4 | 2.395 05 | 1.59= 05 | 9.50E 07 | 6.395 07 | 6-125-15 | 22.7 5.095-02 | | | | 10.690 | 730 • | | | | | | 7.03E 07 | | | 22.4 4.575-02 | | | | 10.707 | 352. | 58.7 | | | | | | | 2.735-15 | 21.7 3.975-02 | | | | 10.717 | 369. | | | | | | | | 1.945-15 | | | | | 10.737 | 395. | | | | | | | | | 20.2 7.125-02 | | 23 | 5/27/66 | 14.439 | 311. | 32.2 | -95.1 | 9.9 | 5.605 06 | 2•11E 05 | 7.905.07. | 0.0 | 0.0 | 0.0 0.0 | | | • | 14.449 | 303. | 34.4 | -33.5 | | 4.83E 05 | | 9.88F 07 | | 0.0 | 0.0 0.0 | | | | 14.450 | ^07 | 36.5 | -02.1 | | 3.62E 05 | | 1.245 03 | | 0.0 | 0.0.0.0 | | | | 14.475 | 220. | | | | 3.655 06 | | | | 1.07F-14 | 22.2 5.505-02 | | | | 14.495 | 238 | | | | 3.44E 06 | | | | 1.13E-1A | | | | | 14.495 | 289€ | | • . | | 3•63€ 06 | | 1.40F 03 | | | ?3.0 6.72F-02 | | 39 | 5/28/65 | 13.725 | 256. | 49.0 | -61.8 | 2.6 | -3.26F 05 | 1.465.06 | 1.15E 09 | 1.155 08 | 8.42E-15 | 21.6 1.005-01 | | | | 13.235 | | 50.9 | | | 3.06E 06 | | 9.76E 07 | | | 21.5 9.605-02 | | | | 17.745 | | 52.7 | | | 3.50F 05 | | 9.11F 07 | | | 21.3 2.425-02 | | | | 13.762 | 327 | | | | 3.01F 06 | | 5.136 07 | | | | | | | 15.778 | 770 | | | | 2.545 06 | - | 3.73F 07 | - | | 20.8 5.945-02 | | | | 13.782 | - | • | -44.4 | | 1.88F 06 | | 2.69F 0.7 | 3.175 07 | | 20.6 6.525-02 | Table 2—Continued. | | | NUMBER DENSITIES (NUM/CM3) | | | | | | | | | | | | |----|-------------|----------------------------|--------------|---------------|-------------|------|-----------------|----------|-----------|----------|-----------|--------|----------| | ťα | DATE | Uτ | ALT | LAT | LONG | LT | ATCMIC | | MOLEC | ATOMIC | MASS | MFAN | GP. | | | | (HRS) | (KM) | (DEG) | (DFG) | | HYCPOSEN | HELIUM | NITROGEN | OXYGEN | DENSITY | MASS | <u></u> | | 42 | 5/28/65 | 21.541 | 394. | 61.7 | -1 52 • 5 | 11.4 | 2.42F 06 | ۥ59E 05 | 1.27E 07 | 1.65F 07 | 1.0 4E-15 | 1 9. 4 | 7.22F-02 | | | · | 21.551 | 413. | 62.7 | -146.7 | 11.9 | 2.27E 06 | 5.11F 05 | 9.20E 06 | 1.07E 07 | 7.22F-16 | 19.2 | 5.707-02 | | | | 21.561 | 434. | 63 • 5 | -141.7 | 12.1 | 2.27F 06 | 5.83E 05 | | 7.12F 05 | | 17.0 | 4.70=-0? | | | | 21.578 | 472. | 64.4 | -1 32 - 8 | | | | 2.93E 06 | 3.73E 06 | 2.43E-16 | 1 6. C | 3.525-02 | | | | 21.588 | 496. | 54 • 5 | | | | 4.12= 05 | | 2.46F 05 | | 15.0 | 3.235-02 | | | | 21.598 | F22• | 64.6 | -121.9 | 13.5 | 1.40E 06 | 2.925 05 | 1.94E 05 | 1.70E 06 | 1.42F-16 | 15.0 | 3-12F-02 | | 47 | 5/29/66 | 6.000 | <u> 593.</u> | 0.3 | 5.7 | 7.3 | 1.30F 05 | 8.935 05 | _4.615 05 | 5.31E 05 | 4.18F-17 | 12.5 | 5.565-03 | | | | 6.919 | 570. | 3.0 | ნ• ნ | 7.4 | 3.525 05 | 1.095 06 | 3.14E 05 | 4.54E 05 | 3.50E-17 | 0.6 | 4.65F-03 | | | | 6.929 | 541. | 5.1 | 7.4 | 7•4 | 3.85F 05 | 1.30F 05 | 5.72E 05 | 6.34F 05 | 5.32F-17 | 11.1 | 4.19E-03 | | | | 6.546 | 496. | 9.7 | 8.9 | 7.3 | 6.64E 05 | 1.20= 06 | 6.74F 05 | 1.20F 05 | 7.37E-17 | | 8-135-03 | | | | 6.955 | 471. | 10.9 | -330.2 | 7.5 | 7.90E 05 | 1.425 06 | 1.24F 05 | 1.87E 06 | 1-19F-16 | 13.5 | 8.085-07 | | | | ₹. Ç5£ | 468. | 13.1 | -349.2 | 7.7 | 6.93E 05 | 1.53F 06 | 1.55E 05 | 2.80E 06 | 1.585-15 | 14.5 | 1.10F-00 | | 48 | 5/29/66 | 9.052 | *91 • | 46.4 | 2.8 | 3.3 | 3.645 06 | 1.34E 06 | 1.08E 09 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 9.062 | 295. | 44.4 | 5.0 | 9.4 | 3.475 06 | 1.685 06 | 1.06F 09 | 1.33E 09 | | | 1.06F-01 | | | | 9.07C | 305. | 51 ∙ € | 3.2 | 9.7 | 3. 22E 06 | 1.50F 06 | 8.34E 07 | 1.15= 08 | 6.93F-15 | 20.6 | 1.135-01 | | | | 9.099 | 714. | 53.5 | 12.0 | 9.9 | 3.63E 06 | 1.38E 05 | 5.39E 07 | 9.69E 07 | 5.55E-15 | 20.2 | 1.17F-01 | | | | è•009 | 325. | 5F•2 | 15.1 | 10.1 | 3.71F 06 | 1.335 06 | 4.80E 07 | 7.12F 07 | 4.14F-15 | 20-1 | 9.76F-02 | | 59 | 5/30/66 | 13.975 | 729. | 29.0 | -30.2 | 8.0 | 3.05F 05 | 1.72E 06 | 2.83E 07 | 3.93E 07 | 2.38E-15 | 10.8 | 5.01E-02 | | | | 13.985 | 317. | 30.2 | -88.9 | 8.1 | 2.94= 06 | 1.59= 06 | 4.37F 07 | 4.96F 07 | 3.36E-15 | 20.7 | 5.365-02 | | | | 13.995 | 309. | 32.4 | -87.5 | 9.2 | 2.92F 06 | 1.745 06 | 5.25E 07 | 5.04E 07 | 4-525-15 | | 5.30F-00 | | | | 14.012 | 206. | 36.1 | -85.1 | 9.3 | 3.12F 05 | 1.595 06 | 9.71E 07 | 8.515 07 | 6.78F-15 | 21.9 | 6.565-02 | | | | 14.021 | 235. | 38.2 | -83.5 | 9.5 | 4.02F 05 | 1.63E 05 | 1.10E 03 | 9.63E 07 | 7-69F-15 | 21.0 | 7.78F-0° | | | | 14.031 | 250. | 40.4 | -31.8 | 9.5 | 3.935 06 | 1.63E 06 | 1.155 09 | 1.01E 0P | 8.08E-15 | 21.0 | 7.505-00 | | 68 | 5/31/66 | 9.425 | 306. | 51.5 | -2.4 | 9.3 | 5 14E 05 | 1.275 05 | 1.53F 09 | 1.46F 09 | 1.10F-14 | 21.7 | 1.205-01 | | | | 9.435 | 315. | 53.4 | 0.4 | 7.5 | | 1.13F 05 | | 1.30F 08 | 9.37E-15 | | 1.300-01 | | | | 9.445 | 775. | 55.1 | ₹.4 | 9.7 | 0.0 | 1.07E 06 | 9.73F 07 | | | | 1.32F-01 | | | | 9.462 | 34.9• | 57.9 | 9.1 | 10.1 | 0.0 | 1.23= 06 | 5.835 07 | 5.52E 07 | | 21.5 | | | | | 9.472 | 363. | 50.2 | 13.0 | 10.3 | <u>5.35E 06</u> | 1.01E 05 | 3.85E 07 | 4.30E 07 | 2.95F-15 | 20.1 | 8.035-03 | | | | 0.482 | 379. | 60.5 | 17.1 | 10.6 | 3.20F 05 | | 2.618 07 | | 2.115-15 | 20•3 | | | 73 | 5/31/66 | 21.091 | 391. | 61.3 | -155.8, | 10.7 | 1.485 06 | 3.32E 05 | 4.35E 07 | 2.02E 07 | 2.565-15 | 23.6 | 0.57F-02 | | | | 21.101 | 410. | | | | | | 2.96E 07 | | 1.805-15 | 23,1 | | | | | 21.111 | 431. | 67.3 | -146.3 | 11.4 | 8.985 05 | 2.84E 05 | 1.76= 07 | 1.20E 07 | | 22.3 | 2.79F-0? | | | | 21.128 | 469. | 64.2 | -137.5 | 12.0 | 2.32F 05 | 2.985 05 | 1.05E 07 | | | 20.2 | | | | | 21.139 | 493. | 64.5 | -1.30.1 | 12.3 | 2.66E 06 | 3-12F 05 | 7.02F 05 | 5.02F 06 | 4.95F-15 | 19.7 | 5.46E-02 | Figure 12—Total mass density obtained from the average number densities of both mass spectrometers. Figure 13—Ratio of total mass density from mass spectrometer to total mass density from pressure gauges on Explorer 32. Figure 14a—Ratio of measured number densities to Jacchia 1965 model for molecular nitrogen and atomic oxygen as a function of latitude. Figure 14b—Ratio of measured number densities to Jacchia 1965 model for molecular nitrogen and atomic oxygen as a function
of altitude. The helium densities (Figure 15) also show distinct variation with latitude and/or local time. Because of the limited data and close correlation between local time and latitude (Figure 10), it is not possible to determine from the data alone which factor is more significant. However, if the variation is taken to be latitudinal, it is in qualitative agreement with trends noted in Explorer 17 data (Reber and Nicolet, 1965), the "winter helium bulge" concept suggested to explain satellite drag anomalies (Keating and Prior, 1968), recent rocket measurements (summarized by Krankowsky et al., 1968) which show helium densities during the Northern Hemisphere winter to be an order of magnitude higher than those densities during spring and summer, and recent data acquired with the quadrupole mass spectrometer flown on OGO 6.* Figure 15—Ratio of measured number densities to Jacchia 1965 model for helium as a function of latitude. ^{*}Reber, C. A., Mayr, H. G., and Hays, P. G., "Thermospheric Wind Effects on the Global Distribution of Helium," presented at the spring meeting of the American Geophysical Union, Washington, D.C., 1970. Reber, C. A., Carignan, G. R., Spencer, N. W., Harpold, D. N., Hedin, A. E., and Horowitz, R., "The Horizontal Distribution of Helium in the Earth's Upper Atmosphere," presented at the annual COSPAR meeting, Leningrad, 1970. By choosing turn-ons with a_p less than 16 and assuming a linear variation with latitude, we obtain the distribution of helium in the Northern (summer) Hemisphere for quiet geomagnetic conditions: [He] = [He]_m(0.85 - 1.1 × 10⁻² $$\lambda$$), (4) where [He] represents an average of the data, $[He]_m$ is the helium density from the Jacchia model, and λ is the latitude. Two turn-ons, 15 and 73, during geomagnetic disturbances (Figure 16), have anomalously low helium densities. Two other turn-ons, 18 and 20, near the end of the same storm as turn-on 15, show no significant anomalies, whereas turn-on 14 (at the onset of the storm) indicates a low density. It appears that the effect of a geomagnetic disturbance on the helium distribution is primarily associated with the onset of the storm and dissipates within a few hours of the end of a storm. (Atomic oxygen is also lower during turn-on 15 by a factor of approximately 2, this determined from densities measured during undisturbed times at the same altitude. The geophysical significance is not entirely clear from the one sample, however, as there may have been a time-dependent adsorption phenomenon causing oxygen to appear low during the early turn-ons.) Figure 16—Geomagnetic index, a_p , as a function of day. Also shown are the turn-on numbers. The hydrogen densities are not included, as the individual points taken during a spin cycle are poorly fit by an F(S) type curve. At face value, the densities are two orders of magnitude larger than the CIRA 1965 model values and decrease with altitude much faster than the model values. It appears that the current detected as hydrogen (and previously reported by Reber et al., 1968) was, in fact, generated by gas-surface reactions in the ion source in a manner that resembled the spin-modulation effect caused by ambient hydrogen. In summary, a comparison of the measured densities in the Northern (summer) Hemisphere with predictions from the 1965 Jacchia model atmosphere indicates that horizontal and temporal variations are not properly reproduced in the model. These variations include (1) a decrease in helium density with latitude, (2) a similar but smaller effect for atomic oxygen, (3) a lower latitudinal temperature gradient (or higher exospheric temperature), and (4) a decrease in helium at the onset of a geomagnetic disturbance. ## **ACKNOWLEDGMENTS** The authors gratefully acknowledge the contributions of Jack E. Richards and Chester A. Clark for their valuable assistance in the preparation of the experiment, and to Georgiann R. Batluck for her assistance in processing and reducing the data. Goddard Space Flight Center National Aeronautics and Space Administration Greenbelt, Maryland, July 30, 1970 384-47-01-03-51 ## REFERENCES - "COSPAR International Reference Atmosphere," Amsterdam: North Holland Publishing Co., 1965. - Fite, W. L., and Brackmann, R. T., "Ionization of Atomic Oxygen on Electron Impact," *Physical Review* 113:815, 1959. - Florescu, N. A., "Reproducible Low Pressures and Their Application to Gauge Calibration," *Trans. 8th Vacuum Symp.* 504, 1962. - Greaves, J. C., and Linnet, J. W., "The Recombination of Oxygen Atoms at Surfaces," *Trans. Faraday* Soc. 54: 1323, 1958. - Horowitz, R., and LaGow, H. E., "Upper Air Pressure and Density Measurements from 90-220 km with the Viking 7 Rocket," J. Geophys. Res. 62:57, 1957. - Jacchia, L. G., "Static Diffusion Models of the Upper Atmosphere with Empirical Temperature Profiles," Smithson. Contrib. Astrophys., Vol. 8, No. 9, The Smithsonian Institution, Washington, D.C., 1965. - Keating, G. M., and Prior, E. J., "The Winter Helium Bulge," Space Res. 8:982, 1968. - Krankowsky, D., Kasperzak, W. T., and Nier, A. O., "Mass Spectrometric Studies of the Composition of the Lower Thermosphere During Summer 1967," J. Geophys. Res. 73:7291, 1968. - Reber, C. A., Cooley, J. E., and Harpold, D. N., "Upper Atmosphere Hydrogen and Helium Measurements from the Explorer 32 Satellite," *Space Res.* 8:993, 1968. - Reber, C. A., and Hall, L. G., "A Double Focusing Magnetic Mass Spectrometer for Satellite Use," NASA Technical Note D-3211, National Aeronautics and Space Administration, Washington, D.C., 1966. - Reber, C. A., and Nicolet, M., "Investigation of the Major Constituents of the April-May 1963 Heterosphere by the Explorer XVII Satellite," *Planet. Space Sci.* 13:617, 1965. - Spencer, N. W., Brace, L. H., Carignan, G. R., Taeusch, D. R., and Niemann, H. B., "Electron and Molecular Nitrogen Temperature and Density in the Thermosphere," *J. Geophys. Res.* 70: 2665, 1965. # NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 #### FIRST CLASS MAIL 10U 001 49 51 3DS 71.10 00903 AIR FORCE WEAPONS LABORATORY /WLOL/ KIRTLAND AFB, NEW MEXICO 87117 ATT E. LOU BOWMAN, CHIEF, TECH. LIBRARY POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." — NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. ## TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION OFFICE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546